W A11 3033 # ELECTROCHEMISTRY OF SULFUR DIOXIDE IN NONAQUEOUS SOLUTIONS, PART 1 BY LINDA S. LAUGHLIN RESEARCH AND TECHNOLOGY DEPARTMENT 18 MAY 1981 Approved for public release, distribution unlimited UTIC FILE COPY # **NAVAL SURFACE WEAPONS CENTER** Dahlgren, Virginia 22448 • Silver Spring, Maryland 20910 82 03 26 028 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER . REPORT NUMBER NSWC TR 80-533 S. TYPE OF REPORT & PERIOD COVERED 4. TITLE (and Subtitle) ELECTROCHEMISTRY OF SULFUR DIOXIDE IN NONAQUEOUS Interim SOLUTIONS, PART I 6. PERFORMING ORG. REPORT NUMBER B. CONTRACT OR GRANT NUMBER(4) 7. AUTHOR(e) Linda S. Laughlin 9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Surface Weapons Center (Code R33) 61152N; ZR00001; ZR01301; White Oak R01AA071 Silver Spring, MD 20910 12. REPORT DATE 11. CONTROLLING OFFICE NAME AND ADDRESS 18 May 1981 13. NUMBER OF PAGES 42 18. SECURITY CLASS. (of this report) 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) Unclassified 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Sulfur Dioxide Cyclic Voltammetry Nonaqueous Solvents 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A survey and discussion of published reports on the reduction of sulfur dioxide in nonaqueous solutions is presented as an introduction to the experimental plans and preliminary results contained in Part II. DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE 5/N 0102-LF-014-6601 UNCLASSIFIED SECURITY CLASSFIGATION OF THIS PAGE (Then Date Bin ISA. DECLASSIFICATION/DOWNGRADING #### **FOREWORD** A survey of the literature on the reduction of sulfur dioxide in nonaqueous solvents was carried out as part of a program to investigate safety hazards in nonaqueous ambient temperature lithium batteries. Comparison and discussion of conclusions and contradictions presented have led to the experimental plans and results in part II of this report. This work was funded by the Independent Research Program of the Naval Surface Weapons Center and by the Electrochemistry Technology Block Program of NAVSEA. W. CARSON LYONS By direction Date Copy INSPECTED A large for For Copy INSPECTED A large for For Copy INSPECTED A large for For Copy INSPECTED A large for For Copy INSPECTED A large #### CONTENTS | Chapter | | Page | |---------|--------------------------|------| | 1 | INTRODUCTION | 7 | | 2 | DIMETHYLFORMAMIDE (DMF) | 9 | | 3 | DIMETHYLSULFOXIDE (DMSO) | 13 | | 4 | ACETONITRILE (AN) | 17 | | 5 | PROPYLENE CARBONATE (PC) | 19 | | 6 | OTHER SOLVENTS | 21 | | 7 | DISCUSSION | 23 | | 8 | SUMMARY AND PLANS | 27 | #### **TABLES** | Table | | Pag | |-------|---|-----| | 1 | PUBLISHED STUDIES OF SO2 REDUCTION | 29 | | 2 | CYCLIC VOLTAMMETRY STUDIES | 30 | | 3 | OTHER VOLTAMMETRIC STUDIES | | | 4 | ASSIGNMENT OF ANODIC PEAKS IN CYCLIC VOLTAMMETRY IN TETRAALKYLAMMONIUM SALT SOLUTIONS | 32 | | 5 | ASSIGNMENT OF ANODIC PEAKS IN CYCLIC VOLTAMMETRY IN ALKALI SALT SOLUTIONS | 33 | | 6 | DIELECTRIC CONSTANTS (ε) AND DIPOLE MOMENTS (δ) OF NONAQUEOUS SOLVENTS | 34 | | 7 | EQUILIBRIUM CONSTANT FOR COMPLEX FORMATION | 35 | | 8 | VARIATION OF E1/2 WITH [SO2] IN DMF-TEAP | 36 | | 9 | VARIATION OF E _{1/2} WITH TEMPERATURE | 37 | #### INTRODUCTION Considerable interest in the electrochemical behavior of nonaqueous solutions of sulfur dioxide has been generated by the use of these systems in high energy density lithium batteries. During the past twenty years, SO_2 in solvents such as dimethylformamide (DMF) and dimethylsulfoxide (DMSO) has been extensively studied. Only since 1978 have reports been appearing on actual battery solvents, propylene carbonate (PC) and acetonitrile (AN). The reduction of SO₂ has been studied by a variety of techniques, including ultraviolet (UV) and raman spectroscopy, electron spin resonance (ESR or EPR), controlled potential electrolysis, coulometry, chronopotentiometry, voltammetry and chemical reduction. There has been little consistency as to solvent, supporting electrolyte, working electrode surface or reference electrode, resulting in a patchwork of data. Published reports have been summarized in Table 1. Whether the electron is transferred chemically or electrochemically, the first product is SO₂. Controversy begins over subsequent chemical processes, proposed to be either $$SO_2^- + \times SO_2^- \leftarrow (SO_2)_{\times}SO_2^-$$ (1) or $$2so_2^- \longrightarrow s_2o_4^{2-} \tag{2}$$ Voltammetric and spectroscopic data have been interpreted to support one or the other pathway. Only recently have the many contributing factors been investigated. A review of the various studies should prove useful in the planning of future work. These have been grouped into cyclic voltammetric studies, Table 2, and other voltammetric studies, Table 3. The experimental work performed in this laboratory will be presented in Part II of this report. #### DIMETHYLFORMAMIDE (DMF) #### I. CHEMICAL REDUCTION Rinker and Lynn reduced SO₂ in several solvents, using sodium amalgam as the reductant, producing several species. A blue radical ion obtained in DMF was identified as $SO_2SO_2^{-}(x=1)$, as well as a white precipitate which was primarily sodium dithionite, $Na_2S_2O_4$. #### II. ELECTROCHEMICAL INVESTIGATION #### A. TETRAALKYLAMMONIUM SALTS. 1. Platinum Electrode. Dinse and Mobius electrolytically generated SO_2^- in DMF-TPAP (tetrapropylammonium perchlorate) solution, studying the resulting species by EPR and UV spectroscopy.² From analysis of the changes in the EPR spectra with temperature, it was determined that for the complex, $(SO_2)_xSO_2^-$, x=2 and the formation constant is 1.3×10^4 M⁻² at 0° C. A blue-green color was observed at higher SO_2 concentrations. Martin and Sawyer found not only a blue species in DMF-TEAP (tetraethylammonium perchlorate), but a red species as well. When NaClO4 was added to a completely electrolysed solution of SO_2 , sodium dithionite precipitated. Cyclic voltammetry resulted in four peaks, two cathodic and two anodic. UV spectroscopy revealed two peaks, at 485nm and 580nm. One electron reduction of SO_2 occurred at -0.85V (vs. SCE), with the corresponding oxidation of SO_2 at -0.74V. The UV absorption at 580nm was identified with the blue complex, $(SO_2)_xSO_2^-$, which was oxidized at -0.24V. The red complex, $SO_2S_2O_4^{2-}$, absorbed at 485nm and was reduced at -1.65V. The absorption at 350nm of a completely electrolysed solution of SO_2 was attributed to the presence of dithionite ion, $S_2O_4^{2-}$. The equilibrium constants were calculated to be 24 M⁻¹ for eqn. 2 and 10 for eqn. 3. Rinker, R. G. and Lynn, S., "Formation of Sodium Dithionite from Sodium Amalgam and Sulfur Dioxide in Nonaqueous Media," <u>Industrial and Engineering Chemistry: Product Research and Development</u>, Vol. 8, 1969, pp. 338÷347. ²Dinse, K. P. and Mobius, K., "EPR - Untersuchungen an elektrolytisch erzeugtem SO₂-," Zeitschrift für Naturforsch A, Vol. 23, 1968, pp. 695-702. ³Martin, R. P. and Sawyer, D. T., "Riectrochemical Reduction of Sulfur Dioxide in Dimethylformamide," <u>Inorganic Chemistry</u>, Vol. 11, 1972, pp. 2644-2647. $so_2 + s_2o_4^2 - so_2 s_2o_4^2 -$ (3) Magno, Mazzochin and Bontempelli found that SO_2 was reduced at -0.95V (vs. aq. SCE) in DMF-TBAP(tetrabutylammonium perchlorate), 4 resulting in anodic peaks at -0.65V and +0.1V. The first peak was attributed to the oxidation of SO_2^- resulting from the dissociation of dithionite and the second peak to the direct oxidation of dithionite itself. The blue solution absorbed at 580nm and analysis of the spectra indicated that the complex, $(SO_2)_xSO_2^-$, was formed. No correlation was observed between the peak at 580nm and any voltammetric peaks. Coulometry showed that SO_2 and the blue complex were both reduced at the SO_2 reduction potential. The absorption spectra were interpreted to suggest that x>1, probably equal to 2. SO_2 absorbed at 275nm and a saturated solution of $Na_2S_2O_4$ at 297nm. Completely reduced solutions of SO_2 also absorbed at 297nm. The positive shift of the anodic peak potentials and the increase in the second anodic peak at lower temperatures were assumed to result from weak adsorption of dithionite onto the platinum surface. Kastening and Gostisa-Mihelcic investigated complex formation in DMF-TEABr(tetraethylammonium bromide) by ESR in order to determine the correct value of $x.^5$ SO₂ was partially electrolysed and the ratio of the two radical species determined, leading to the conclusion that x=1 and the equilibrium constant for complex formation (eqn. 1) is 230 M^{-1} . The spectral data reported by Dinse and Mobius were recalculated for x=1 (rather than 2)² and K was found to be 65-200 M^{-1} , depending on SO₂ concentration. Bowden and Dey found two anodic peaks in the cyclic voltammograms of SO_2 in DMF-TBAPF6 (tetrabutylammonium hexafluorophosphate)⁶ at -0.13V and +0.63V (vs. AgCl coated Ag wire), which were assigned to the oxidation of SO_2 and $S_2O_4^{2-}$. Fouchard observed that the electrolysis of SO₂ in DMF-TEAP gradually turned the solution from bright blue to red to colorless. Raman spectra of a ⁴Magno, F., Mazzochin, G. A. and Bontempelli, G., "Voltammetric Behavior of Sulphur Dioxide at a Platinum Electrode in Dimethylformamide," <u>Electroanalytical Chemistry and Interfacial Electrochemistry</u>, Vol. 57, 1974, pp. 89-96. ⁵Kastening, B. and Gostisa-Mihelcic, B., "An ESR Investigation of the Complex Formation Between SO₂ and
Electrogenerated SO₂"," <u>Journal of Electroanalytical Chemistry</u>, Vol. 100, 1979, pp. 801-808. ²See footnote 2 on page 9. ⁶Bowden, W. L. and Dey, A. N., "Primary Li/SOC12 Cells XI. SOC12 Reduction Mechanism in a Supporting Electrolyte," <u>Journal of the Electrochemical</u> <u>Suciety</u>, Vol. 127, 1980, pp. 1419-1426. ⁷Fouchard, D. T., Gardner, C. L., Adams, W. A. and Laman, F. C., "Raman and ESR Spectroscopic Studies of the Electroreduction of Sulphur Dioxide," in Proceedings of the Symposium on Lithium Batteries, Electrochemical Society Meeting, Hollywood (FL), October, 1980, pp. 156-158. completely electrolysed solution were characteristic of the dithionite ion. ESR spectra were used to estimate the equilibrium constant for eqn. 1 as 600 M^{-1} . In addition to the anions already identified, SO_2^- and $SO_2SO_2^-$, a third was proposed: $$2 so_2^- \Rightarrow so + so_3^{2-}$$ (4) 2. Mercury Electrode. Gardner et al initiated a study of the effects of solvent and electrolyte on the distribution of products among SO_2^- , $SO_2SO_2^-$, and $S_2O_4^{2-}$. Most of the reported results were obtained in DMF. Two anodic cyclic voltammetry peaks, two ESR peaks and two pulse polarographic oxidations were observed in DMF-TEAP, which were attributed to SO_2^- (-1.17V vs. Ag/AgNO₃) and $SO_2SO_2^-$ (-0.65V). The equilibrium constant for formation of the complex, $SO_2SO_2^-$, was calculated to be 4360 M⁻¹. #### B. ALKALI SALTS. l. Mercury Electrode. The reduction of SO_2 in DMF-LiClO4 was shown by Gardner et al to be almost completely irreversible8 with an entirely different product, as evidenced by the potential of the single anodic oxidation peak in cyclic voltammetry (-0.61V). Several alkali perchlorates were studied, with the lithium salt producing dithionite and the potassium salt producing the complex, $SO_2SO_2^{-}$. SGardner, C. L., Fouchard, D. T., Laman, F. C. and Fawcett, W. R., "The Kinetics and Mechanism of the Reduction of Sulphur Dioxide in Nonaqueous Media," in Proceedings of the Symposium on Lithium Batteries, Electrochemical Society Meeting, Los Angeles, October, 1979, pp. 545-559. #### DIMETHYLSULFOXIDE (DMSO) #### I. CHEMICAL REDUCTION Rinker and Lynn's solution of Na(Hg) and SO₂ in DMSO changed color from blue to purple to black to violet to red, finally resulting in a white precipitate. The formation of the blue radical ion (SO₂SO₂) occurred much faster than in DMF. The nature of the red radical ion (RRI) was not clear until experiments had been run in formamide (see Chapter 6). The white precipitate, shown to be chiefly sodium dithionite, also formed much faster than in DMF. #### II. ELECTROCHEMICAL INVESTIGATION #### A. TETRAETHYLAMMONIUM SALTS. 1. Platinum Electrode. Bonnaterre and Cauquis observed that the reduction potential of SO₂ in DMSO-TEAP varied with the concentration of SO₂, with a sharp change in the behavior occurring at about 10⁻²M. A dimerization, as written in equation 2, resulting in a coating of dithionite on the electrode surface, was used to explain anomalous results. The ratio of the anodic to cathodic peaks from cyclic voltammetry decreased as the SO₂ concentration increased, as well as when the scan rate was increased. This decrease followed the predictions of Olmstead, Hamilton and Nicholson for a dimerization following electron transfer. ¹⁰ The change of reduction potential with the concentration of SO₂ agreed with Laviron's observation that this was characteristic of diffusion controlled electron transfer followed by dimerization. ¹¹ The weak EPR signal attributed to SO₂— indicated that the equilibrium was largely shifted toward the dimer. ¹See footnote 1 on page 9. ⁹Bonnaterre, R. and Cauquis, G., "Dimerization Consecutive a un Transfert Monoelectronique II. Reduction Electrochimique du Bioxyde de Soufre dans le Dimethyl Sulfoxyde," <u>Electroanalytical Chemistry and Interfacial Electrochemistry</u>, Vol. 32, 1971, pp. 215-223. ¹⁰⁰¹mstead, M. L., Hamilton, R. G. and Nicholson, R. S., "Theory of Cyclic Voltammetry for a Dimerization Reaction Initiated Electrochemically," <u>Analytical Chemistry</u>, Vol. 41, 1969, pp. 260-267. ¹¹Laviron, E., "Mechanism of the Polarographic Reduction of Aromatic Carbonyl Derivatives: Influence of Dimerization of the Free Radical Formed in the First Reduction Stage," <u>Collection of Czechoslovak Chemical Communications</u>, Vol. 30, 1965, pp. 4219-4236. 2. Mercury Electrode. Dehn et al obtained a polarographic wave for SO_2 in DMSO-TEAP at -0.77V (vs. aq. SCE), 12 observing that the potential of the wave depended on the amount of water in the solution. The extensive solubility of SO_2 in DMSO was explained by the formation of the complex $$(CH_3)_2SO + SO_2 \rightarrow (CH_3)_2SOSO_2$$ (5) which could be reduced in the following manner: $$2[(CH_3)_2SOSO_2] + 2e^{-} \Rightarrow 2(CH_3)_2SO + S_2O_4^{2-}$$ (6) #### B. LITHIUM SALTS. 1. Mercury Electrode. Differential pulse polarography was investigated by Garber and Wilson as a means of analysis of SO₂ in air. ¹³ Garber's samples were bubbled through DMSO-LiCl, deaerated and analyzed. The sensitivity was sufficient, with the resultant peak heights proportional to SO₂ concentration, up to at least millimolar concentrations. Interferences were found from nitrogen oxide and with water concentrations greater than 5%. Bruno et al sought to evaluate Garber and Wilson's method, finding that nitrogen oxides did not interfere and could be analyzed simultaneously. The half-wave potential was -0.875V (vs. calomel in DMSO-0.1 M LiCl). Bruno, Caselli and Traini also studied the cyclic voltammetric behavior of SO_2 in DMSO-LiNO3. ¹⁵ The three anodic peaks were assigned to the oxidation of SO_2 resulting from the monomerization of S_2O_4 (-0.67V vs. calomel in DMSO-0.1M LiCl), the direct oxidation of dithionite (-0.54V) and the oxidation of the complex, $SO_2S_2O_4$ (-0.22V). After complete electrolysis, a fourth anodic wave appeared which could have been due to the oxidation of SO_2 obtained from the disproportionation reaction: $$s_2o_4^{2-} \rightleftharpoons so_2 + so_2^{2-}$$ (7) A solution of SO_2 was electrolysed on a Hg pool at -1.0V (vs. SCE), with the amount of unreduced SO_2 monitored by voltammetry. When the electrolysis was stopped at less than 300s, the original SO_2 wave could be regenerated by ¹² Dehn, H., Gutmann, V., Kirch, H. and Schober, G., "Gaspolarographie," Monatshefte Chemie, Vol. 93, 1962, pp. 1348-1352. ¹³Garber, R. W. and Wilson, C. E., "Determination of Atmospheric Sulfur Dioxide by Differential Pulse Polarography," <u>Analytical Chemistry</u>, Vol. 44, 1972, pp. 1357-1360. ¹⁴Bruno, P., Caselli, M., DellaMonica, M. and DiFano, A., "Simultaneous Determination of SO₂, NO and NO₂ in Air by Differential Pulse Polarography," <u>Talanta</u>, Vol. 26, 1979, pp. 1011-1014. ¹⁵Bruno, P., Caselli, M. and Traini, A., "Study of Sulfur Dioxide Reduction Mechanism in Dimethyl Sulfoxide," <u>Journal of Electroanalytical Chemistry</u>, Vol. 113, 1980, pp. 99-111. oxidation at -0.150V, but only after times exceeding 700s. When the electrolysis was allowed to proceed longer than 300s, it was impossible to regain all of the original SO_2 by reoxidation. The effect of changing the anion of the supporting electrolyte was also noted, with $E_{1/2}$ for SO_2 found to be -0.711V in 0.1M LiNO3, -0.736V in LiC1 and -0.710V in LiC104. #### ACETONITRILE (AN) #### I. <u>ELECTROCHEMICAL INVESTIGATION</u> #### A. TETRAALKYLAMMONIUM SALTS. - 1. Platinum Electrode. Bowden and Dey found no evidence for the reoxidation of $S02^-$ in AN-TBAPF $_6$ and assigned the single anodic peak obtained by CV (-0.3V vs. AgCl coated Ag wire) to the oxidation of dithionite, $S204^{2-}$. - 2. Mercury Electrode. The $E_{1/2}$ for SO_2 in AN-TEAP was found by Gardner et al to be -1.080V (vs. Ag/AgNO₃). The equilibrium constant for equation 1 was calculated to be 18470 M^{-1} , indicating much more extensive complex formation than in DMF. #### B. LITHIUM SALTS. 1. Platinum Electrode. Geronov, Moshtev and Puresheva reported one anodic peak appearing during CV in AN-LiBr, but only at SO₂ concentrations greater than 0.1M. This peak (+0.17V vs. SCE) was proposed to be due to oxidation of a product adsorbed onto the surface of the electrode as a result of the reactions: $$SO_2 + e^{-\frac{1}{2}} SO_2^{-1}(ads)$$ (8) and rather than to oxidation of dissolved species from the bulk of the solution. SO₂ was regenerated from the oxidation occurring at +0.17V, as demonstrated by repeated cycles in the ranges OV to -0.7V and +0.4V to -0.7V. Lithium deposition was observed to occur at potentials more negative than -1.5V and ⁶See footnote 6 on page 10. ⁸See footnote 8 on page 11. ¹⁶Geronov, Y., Moshtev, R. V. and Puresheva, B., "Electrochemical Reduction of Sulphur Dioxide on Inert Electrodes in Acetonitrile Solutions," <u>Journal of</u> <u>Electroanalytical Chemistry</u>, Vol. 108, 1980, pp. 335-346. bromide oxidation at potentials more positive than +0.6V. The reduction potential for SO_2 changed linearly with the logarithm of the scan rate, as predicted by Srinivasan and Gileadi for slow electrochemical adsorption processes. Calculation of the associated electric charge showed that the electrode surface was being covered by a monolayer of product. 2. Glassy Carbon Electrode. The electric charge calculated by Geronov et al for glassy carbon was approximately twice that for platinum, presumably due to differences in the electrode surfaces. 16 The ratio of the anodic peak to the cathodic peak was larger for GC than for Pt, possibly due to different bonding energies between the adsorbed coating and the substrates. ¹⁷ Srinivasan, S. and Gileadi, E., "The Potential Sweep Method: A Theoretical Analysis," Electrochimica Acta, Vol. 11, 1966, pp. 321-335. ¹⁶ See footnote 16 on page 17. #### PROPYLENE CARBONATE (PC) #### I.
ELECTROCHEMICAL INVESTIGATION #### A. LITHIUM SALTS. 1. Platinum Electrode. Tikhonova et al observed one anodic peak during CV in $PC-LiC10_4$ (+0.525V vs. TlCl in $PC)^{18}$ which was assigned to the oxidation of anion radicals which have not yet reacted according to the scheme: $$SO_2^- + Li^+ \leftarrow LiSO_2(ads)$$ (10) $$2LiSO_2 \stackrel{\longrightarrow}{\longrightarrow} Li_2S_2O_4(ads)$$ (11) The insoluble lithium dithionite coated the electrode surface, blocking further reaction. On repeated cycles, the peaks were greatly diminished. Shembel' et al found two anodic peaks during CV of a similar PC-LiC104 solution containing about 20 times as much $SO_2(2.2 \text{M vs. } 0.12 \text{M}).^{19}$ These peaks were attributed to the oxidation of $SO_2^{-}(3.42 \text{V vs. Li})$ and $S_2O_4^{-2}(4.08 \text{V})$. Blockage of the electrode surface by product buildup was noted, but with the additional observation that at low sweep rates $(10 \, \text{mV/s})$, during repeated scans, the cathodic peak increased from cycle to cycle. When the reduction product was completely reoxidized (i.e., both anodic peaks were traversed in the scan), the system could be operated in reverse. The anodic peak became more positive as the switching potential became more negative and the potential difference between the cathodic and anodic peaks increased (indicating increased overpotential). An SO_2 — solvent complex was also postulated to explain lower than expected cathodic currents. 2. Glassy Carbon Electrode. Shembel' et al observed only one anodic peak on glassy carbon, as opposed to two on platinum. 19 The anodic peak grew, the more negative the switching potential. Lithium was deposited at negative potentials, as indicated by an anodic dissolution peak. ¹⁸ Tikhonova, L. S., Kurchashova, N. A., Raikhel'son, L. B., Nikol'skii, V. A. and Sokolov, L. A., "Investigation of the Electrochemical Reduction of Sulfur Dioxide in Propylene Carbonate," <u>Soviet Electrochemistry</u>, Vol. 14, 1978, pp. 1563-1566. ¹⁹ Shembel', E. M., Litvénova, V. I., Maksyuta, I. M., Moskovskii, V. Z., Sokolov, L. A.. and Ksenzhek, O. S., "Cathodic Reduction of Sulfur Dioxide in Nonaqueous Electrolytes: Lithium Perchlorate Solution in Propylene Carbonate," Soviet Electrochemistry, Vol. 15, 1979, pp. 1671-1677. #### OTHER SOLVENTS #### I. FORMAMIDE #### A. CHEMICAL REDUCTION. Rinker and Lynn observed that when sodium amalgam was added to a solution of SO₂ in formamide, a red intermediate (RRI) quickly developed, just as quickly becoming colorless. When DMF was added to RRI, blue radical ion (BRI) appeared. Apparently both had the formula, SO₂SO₂-, with color differences due to changes in solvation. The colorless ion (CI) appeared to be SO₂SO₂²-. A solution of CI could be changed to RRI by adding SO₂. Addition of SO₂ to sodium dithionite dissolved in formamide resulted in RRI. When RRI was further reduced by Na(Hg), CI was formed. This series of reversible reactions demonstrated the chemical relationships among the species. #### II. HEXAMETHYLPHOSPHORAMIDE (HMPA) #### A. ELECTROCHEMICAL INVESTIGATION. #### 1. Tetraethylammonium Salts. a. MERCURY ELECTRODE. The $\rm E_{1/2}$ for $\rm SO_2$ in HMPA-TEAP was found by Gardner et al to be -1.167V (vs. Ag/AgNO₃), with the equilibrium constant for equation l equal to $1456 \rm M^{-1}$. This indicated considerably less stability of the complex in HMPA. #### III. METHYLENE CHLORIDE #### A. ELECTROCHEMICAL INVESTIGATION. #### 1. Tetraalkylammonium Salts. a. PLATINUM ELECTRODE. Bowden and Dey found in MeCl₂-TBAPF₆ that CV of SO₂ resulted in two anodic peaks, assigned to the reduction products, $SO_2^-(-0.4V \text{ vs. AgCl coated Ag wire)}$ and $S_2O_4^{2-}(+0.06V)$. ¹See footnote 1 on page 9. ⁸See footnote 8 on page 11. ⁶See footnote 6 on page 10. #### DISCUSSION The reduction of SO_2 in nonaqueous solvents results in two major products: $(SO_2)_xSO_2^-$ and $S_2O_4^{2-}$. Some disagreement exists, as shown in Tables 4 and 5, but the predominant species depends on numerous factors, including the nature of the solvent, the supporting electrolyte, SO_2 concentration, temperature, electrode surface and the presence of impurities such as water. l. <u>SOLVENT</u>. All of the solvents studied were polar and aprotic. Differences in the observed mechanism for SO₂ reduction seem to be directly related to individual capacities for solvation. Baranski and Fawcett found that when the solvent was changed, keeping a fixed supporting electrolyte, the log of the standard rate constant for the reduction of Na⁺ ions at a Hg electrode varied linearly with free energies of solvation. ²⁰ Gardner et al demonstrated that the products of reduction depend on the degree of ionic association between the free radical and supporting electrolyte cations. ⁸ Polar solvents of high dielectric constant discourage ion pairing, because of stronger solute-solvent interactions. ²¹ The solvents in these studies are all highly polar, but the dielectric constants vary considerably, as shown by Covington's ²¹ values in Table 6. In poor solvators, the free radical ion is more available for complexation by unreduced SO₂ to form the species, (SO₂)_xSO₂⁻, demonstrated by Gardner et al with their values for the complex formation constant of 1456M⁻¹ in HMPA, an excellent solvator, 4363M⁻¹ in DMF and 18470M⁻¹ in AN⁸, presented with other reported values in Table 7. Also observed by Gardner et al was a shift in half wave potential, from -1.257 in DMF to -1.167 in HMPA to -1.080 in AN. This transition does not follow the trend of complex formation attributed to solvation. ²⁰Baranski, A. and Fawcett, W. R., "Medium Effects in the Electroreduction of Alkali Metal Cations," <u>Journal of Electroanalytical Chemistry</u>, Vol. 94, 1978, pp. 237-240. ⁸See footnote 8 on page 11. ²¹ Covington, A. K. and Dickinson, T., Ed., Physical Chemistry of Organic Solvent Systems (London: Plenum Press, 1973), pp. 332-393. Color differences have been observed in solutions of reduced SO₂. Some of this effect can be attributed to differences in solvation mechanisms. Rinker and Lynn found that amides with one or more protons on the amide nitrogen gave a red intermediate, where others gave a blue species. Dry DMF is aprotic and nonbasic, but other such solvents, e.g. dioxane, cannot stabilize BRI. The unexpected stability of BRI in DMF was explained by the absence of H⁺ and OH⁻, the solvent "cage" effects resulting from complexes between solvent and radical, and resonance structures. An equilibrium constant was calculated for the dimerization of SO_2^- in DMSO¹⁵ to be 10^5 , as opposed to 24 in DMF⁸. It would seem that generally AN favors complex formation, whereas DMSO favors dimerization. 2. SUPPORTING ELECTROLYTE. Studies by Gardner et al showed that the formation constant for the complex varied when the supporting electrolyte was changed. In DMF, decreasing the cation size from K+ to Na+ to Li+ resulted in increasing dimer formation. It was concluded that the much larger tetraalkylammonium salts favor complexation, while lithium salts favor dimerization. Interesting comparisons can be made, however, when examining Table 4. Both Martin and Gardner et al reported two anodic peaks in DMF-0.1M TEAP separated by 0.5V, assigned to the oxidation of SO_2^- and $SO_2SO_2^-$. Magno et al and Bowden and Dey found two anodic peaks in DMF-TBA separated by 0.75V which were attributed to the oxidation of SO_2^- and $S_2O_4^{2-}$. Magno et al observed the complex spectrophotometrically, but reasoned that it was too unstable to be detected voltammetrically. It would seem that different species are responsible for the peaks observed with TEA and TBA, as evidenced by the different voltage separations. Bruno et al found a shift in the SO₂ reduction potential when the anion was changed in a series of Li⁺ salts. ¹⁵ If complexation of SO₂ by the anion had been responsible, a cathodic shift would have occurred on increasing the electrolyte concentration. It was proposed that changing the anion modified the rate of dimerization. The observed half-wave potential was plotted ¹See footnote 1 on page 9. ¹⁵ See footnote 15 on page 14. See footnote 8 on page 11. ³See footnote 3 on page 9. ⁴See footnote 4 on page 10. See footnote 6 on page 10. vs. ψ_0 , the potential at the outer Helmholtz plane, for different concentrations of LiClO₄ and LiNO₃, resulting in reasonably linear correlations. 3. CONCENTRATION OF SO₂. Geronov et al reported that anodic peaks did not appear in cyclic voltammograms until the SO₂ concentration was at least $0.1 M^{16}$, but many other studies observed peaks at concentrations in the range of 10^{-4} to $10^{-2} M$. Gardner et al found a trend toward more anodic potentials for the half-wave potential of SO_2 in DMF-TEAP⁸, as shown in Table 8. On the other hand, Bruno et al 15 and Martin and Sawyer³ reported that the peak potential shifted cathodic as $[SO_2]$ increased. In a detailed study, Bonnaterre and Cauquis observed that the peak potential became more anodic as the concentration of SO_2 increased⁹, until the effect reversed at a concentration between 10^{-3} and 10^{-2} M (depending on the sweep rate) and the potential moved toward more cathodic potentials with continued increase in SO_2 . As the amount of SO_2 increased, the ratio of the more negative anodic peak to the more positive anodic peak decreased, as observed by Magno et al⁴ and Martin and Sawyer³ in DMF and Bonnaterre and Cauquis in DMSO⁹. This fact could be taken as evidence for the assignment of the second anodic peak to the oxidation of the complex, $(SO_2)_xSO_2^{-}$. 4. TEMPERATURE. Magno et al found a strong dependence of the potentials of the anodic peaks on temperature. At 0°C the peaks were at -0.5 and +0.2V (vs. SCE), but at 45°C they shifted cathodically to -0.8 and -0.25V. The cathodic peak potential was practically unchanged. The ratio of the anodic peaks decreased as the
temperature decreased. Gardner et al reported that the shift observed in the reduction potential of SO₂ depended on the nature of the electrolyte⁸, as shown in Table 9. In DMF-TEAP, the potential became more positive at lowered temperature. According to Bonnaterre and Cauquis, increased temperature (55°C) reduced the effect of the dimer coating on further reactions at the electrode surface⁹, making the results more reproducible and less affected by other parameters. 5. ELECTRODE SURFACE. Martin and Sawyer reported that cyclic voltammograms of SO₂ in DMF-TEAP obtained on Pt and Au electrodes are similar, ¹⁶See footnote 16 on page 17. ⁸See footnote 8 on page 11. ¹⁵ See footnote 15 on page 14. ³See footnote 3 on page 9. ⁹See footnote 9 on page 13. ⁴See footnote 4 on page 10. but the ratio of the anodic peak to the cathodic peak is larger at Pt³. It was also pointed out that the Au electrode is less susceptible to hysteresis. Gardner et al ran cyclic voltammetry in the same DMF-TEAP solution at the Hg electrode (HMDE) and observed analogous results⁸, as can be seen in Table 4. Geronov et al studied the anodic electric charge for Pt and GC electrodes, finding it to be much lower for Pt, presumably due to the relative smoothness of the surface. The GC surface was more rapidly passivated, as demonstrated by repeated scans. Only one anodic peak was observed on GC by Shembel' et al, compared to two on Pt. 19 6. EFFECT OF WATER. Tikhonova et al added water to the PC-LiClO₄ electrolyte, increasing the reduction peak and producing a second reduction peak at more negative potentials. ¹⁸ Geronov et al concluded that the effect of water was not evident immediately, but appeared gradually over a period of hours as the cathodic peak increased. ¹⁶ Dehn et al had found that small amounts of water increased the half-wave potential of SO_2 in DMSO, whereas the presence of greater than 5 vol % split the wave into two adjacent waves. 12 ³See footnote 3 on page 9. ⁸See footnote 8 on page 11. ¹⁶See footnote 16 on page 17. ¹⁹See footnote 19 on page 19. ¹⁸ See footnote 18 on page 19. ¹⁶See footnote 16 on page 17. ¹²See footnote 12 on page 14. #### SUMMARY AND PLANS As the previous discussion showed, there has been no general agreement on the mechanism of the reduction of SO₂ in nonaqueous solvents. The choice of solvent affects the outcome of the reduction, with DMF and AN favoring the complex and DMSO the dimer. Electrolytes with large cations favor the complex, but Li⁺ ions produce the dimer. This generalization is questionable in view of the discrepancies reported between studies in TEA⁺ and TBA⁺ solutions (see Chapter 7, section 2). Electrode surface is also important because of the possibilities of cataly is effects and/or side reactions. Cyclic Voltames generates information about reaction reversibility, intermediate spaces are reduction mechanisms. The effect of changes in electrolyte and cases are surface is observed in the position and shape of voltammetric peaks. Coulometry determines the number of electrons involved in the electron transfer, possible revealing mechanistic information in the shape of the current-time curve. Controlled potential electrolysis produces reactive intermediates which can be detected by other voltammetric techniques or by UV-vis spectroscopy, which monitors the appearance and disappearance of charge-transfer type complexes during the course of the reduction. Those species which have an unpaired electron are also detectable with ESR spectroscopy. Rotating ring-disc electrodes provide information about the half-life of soluble intermediates, possibly detecting adsorption at the electrode surface. More detailed experimental plans will be presented in Part II of this report, along with preliminary results from cyclic voltammetry and other studies. TABLE 1 PUBLISHED STUDIES OF SO₂ REDUCTION* | AUTHOR | PUBLICATION DATE | SOLVENT | ELECTROLYTE | WORKING
ELECTRODE | |------------|------------------|----------------------------|---------------------|----------------------| | DEHN | 1962 | DMSO | TEAP | Hg | | DINSE | 1968 | DMF | TPAP, TBAI | Pt | | RINKER** | 1968 | DMF, DMSO, F | | | | BONNATERRE | 1971 | DMSO | TEAP | Pt | | GARBER | 1972 | DMSO | LiCl | Hg | | MARTIN | 1972 | DMF | TEAP | Pt | | MARTIN | 1973 | DMF | TEAP | Pt | | MAGNO | 1974 | DMF | TBAP | Pt | | TIKHONOVA | 1978 | PC | LiC10 ₄ | Pt | | BRUNO | 1979 | DMSO | LiC1 | Hg | | KASTENING | 1979 | DMF | TEABr | Pt | | SHEMBEL' | 1979 | PC | LiC104 | Pt, GC | | GARDNER | 1979 | DMF, AN, HMPA | TEAP, LiC104 | Hg | | GERONOV | 1980 | AN | LiBr | Pt, GC | | BOWDEN | 1980 | DMF, AN, MeCl ₂ | TBAPF ₆ | Pt | | BRUNO | 1980 | DMSO | LiCl, LiNO3, LiClO4 | Hg | | FOUCHARD | 1980 | DMF | TEAP | Pt | ^{*} ABBREVIATIONS EXPLAINED IN TEXT ^{**} CHEMICAL REDUCTION WITH Na(Hg) NSWC TR 80-533 TABLE 2 CYCLIC VOLTAMMETRY STUDIES | | AUTHOR | SOLVENT | ELECTROLYTE | ELECTRODE | SCAN RATE | [202] | REFERENCE
ELECTRODE | REDUCTION | OXIDATION
POTENTIALS | |----|-----------|-------------------|--------------------------|----------------|-----------|-----------------------|--|--------------|-------------------------| | | MARTIN | | 0.1H
TEAP | Pt | 100 | 5×10 ⁻³ | SCE | -0.84, -1.65 | -0.74, -0.25 | | | MAGNO | 9 40 | O.1M
TBAP | PC | 200 | 4.25×10 ⁻³ | SCE | -0.95 | -0.65, +0.1 | | | BOWDEN | B iO | TBAPF | Pt | 200 | ~ | AgCl coated
Ag wire | 8.0- | +0.4, +0.63 | | | CARDNER | 9 | 0.1M
TEAP | #
80 | 200 | 10-2 | Ag/.05M AgNO3-
.05M TEAP
in DMSU | -1.3 | -1.17, -0.65 | | 30 | GARDNER | | 0.1M
Lic104 | 3 1 | 200 | 10-3 | 2 | -1.325 | -0.61 | | | BRUNO | DHSO | 0.5M
Lino3 | H
8 | 90 | 1.8×10 ⁻⁴ | Hg2Cl2in
0.1M LiCl
in DMSO | -0.73 | -0.67,
-0.54, -0.22 | | | BOWDEN | * | TBAPF | ų
L | 1000 | ~ | AgCl coated
Ag wire | -1.3 | -0.3 | | | GERONOV . | . AM | 0.1M
Libr | P. | 280 | 96.0 | SCE | -0.35 | +0.17 | | | CERONOV | AN | O.1M
Libr | ၁၅ | 280 | 96.0 | SCE | -0.33 | +0.33 | | | TIKHONOVA | ž | IM
Liglu ₄ | ă | 98 | 0.12 | TIC1 in PC | -0.1 | +0.525 | | | Shembel, | 2 | 1M
Lic104 | a, | 07 | 2.2 | ដ | +2.64 | +3.42 | | | BOWDEN | MeC1 ₂ | TBAPF 6 | P. | 100 | د- | AgC1 coated
Ag wire | 1.1- | 4.0-
40.0+ | TABLE 3 OTHER VOLTAMMETRIC STUDIES Auto All and Ta And A. As applies # | AUTHOR | SOLVENT | ELECTROLYTE | ELECTRODE | TECHNI QUE* | REFERENCE | [802] | POTENTIAL | |------------|------------|---------------------------|-----------|-------------|--|----------------------|-----------| | GARDHER | DNE | O.IM
TEAP | H8 | DCP | Ag/.05M AgNO3-
.05M TEAP
in DMF | 5×10-4 | -1.279 | | GARDNER | | O.IM
TEAP | ä | DCP | = | 10-2 | -1.257 | | CARDNER | 340 | O.1H
TEAP | Н8 | BCP | 2 | 5×10 ⁻³ | -1.250 | | BONNATERRE | DMSO | O.1M
TEAP | Pt | RDV | $A_8/10^{-3}M$ $A_8C_{12}^{-}-10^{-1}M$ Lic1 | 10-3 | -0.41 | | DEHN | DMSO | TEAP | Hg | DCP | SCE | • | -0.17 | | CARBER | DMSO | 0.1M
Líc1 | H8
8 | DPP | Ag/AgCl in
0.1M Licl
in DMSO | 1.1×10-3 | -0.737 | | BRUNO | DHSO | 0.1M
Lic1 | 89
89 | OPP | Hg2Cl2 in
0.1M LiCl
in DMSO | 4.4x10-5 | -0.875 | | BKUNO | DHSO | 0.1M
Lino ₃ | H8 | DCP | = | 1.0×10-4 | -0.711 | | BRUNO | DMSO | 0.1M
Lic1 | Hg | DCP | = | 1.0×10 ⁻⁴ | -0.736 | | BRUNO | DMSO | 0.1M
Lic104 | #
8 | BCP | = | 1.0x10 ⁻⁴ | -0.710 | | GARDNER | NY | O.1M
TEAP | #
8 | DCP | Ag/.05M AgNO3
.05M TEAP
in DMF | ę~ | -1,080 | | CARDNER | нжра | O.1M
Teap | ∞ | DCP | : | g | -1.167 | *DCP = DC Polarography KDV = Rotating Disc Voltammetry DPP = Differential Pulse Polarography : TABLE 4 ASSIGNMENT OF ANODIC PEAKS IN CYCLIC VOLTAMMETRY IN TETRAALKYLAMMONIUM SALT SOLUTIONS | AUTHOR | SOLVENT | ELECTROLYTE | ANODIC PEAK POTENTIAL | SPECIES | ELECTRODE | |------------|-------------------|-------------|-----------------------|--|-----------| | MARTIN | DMF | TEAP | -0.74
-0.24 | so ₂ -
so ₂ so ₂ - | Pt
Pt | | MAGNO | DMF | TBAP | -0.65
+0.1 | so ₂ -
s ₂ o ₄ 2- | Pt
Pt | | BOWDEN | DMF | TBAPF 6 | -0.13
+0.63 | so ₂ -
s ₂ o ₄ 2- | Pt
Pt | | GARDNER | DMF | TEAP | -1.17
-0.65 | so ₂ -
so ₂ so ₂ - | Hg
Hg | | BONNATERRE | DMSO | TEAP | | s ₂ 0 ₄ 2- | Pt | | BOWDEN | AN | TBAPF 6 | -0.3 | s ₂ o ₄ 2- | Pt | | BOWDEN | MeCl ₂ | TBAPF 6 | -0.4
+0.06 | so ₂ -
s ₂ o ₄ 2- | Pt
Pt | TABLE 5 ASSIGNMENT OF ANODIC PEAKS IN CYCLIC VOLTAMMETRY IN ALKALI SALT SOLUTIONS | AUTHOR | SOLVENT | ELECTROLYTE | ANODIC PEAK POTENTIAL | SPECIES | ELECTRODE | |-----------|---------|--------------------|-----------------------|---|-----------| | GARDNER | DMF | LiC104 | -0.62 | s ₂ 0 ₄ ²⁻ | Hg | | GARDNER | DMF | KC104 | ? | so ₂ so ₂ - | Hg | | BRUNO | DMSO | LiNO ₃ | -0.67 | so ₂ - | Hg | | | | | -0.54 | s ₂ 0 ₄ 2- | Hg | | | | | -0.22 | so ₂ s ₂ o ₄ ²⁻ | Hg | | GERONOV | AN | LiBr | +0.17 | LiSO ₂ | Pt | | GERONOV | AN | LiBr | ? | Liso ₂ | GC | | TIKHONOVA | PC | LiC104 | +0.525 | so ₂ - | Pt | | SHEMBEL' | PC | LiClO ₄ | +3.42
+4.08 | so ₂ -
s ₂ o ₄ 2- | Pt
Pt | TABLE 6 DIELECTRIC CONSTANTS (ε) AND DIPOLE MOMENTS (δ) OF NONAQUEOUS SOLVENTS | SOLVENT | <u>€</u> | <u>δ</u> | |---------|----------|----------| | F | 109.5 | 3.73 | | PC | 64.4 | 4.98 | | DMSO | 46.7 | 3.96 | | DMF | 36.7 | 3.86 | | AN | 36.0 | 3.92 | | НМРА | 29.6 | 5.39 | TABLE 7 EQUILIBRIUM CONSTANT FOR COMPLEX FORMATION | SOLVENT | ELECTROLYTE | AUTHOR | <u>K</u> | |---------|-------------|------------------------------------|-------------------------------------| | DMF | TPAP | DINSE | 1.3×10 ⁴ M ⁻² | | DMF | TEABr | KASTENING | 230 M ⁻¹ | | DMF | TPAP | DINSE RECALCULATED
BY KASTENING | 65-200 M ⁻¹ | | DMF | TEAP | FOUCHARD | 600 M ⁻¹ | | DMF | TEAP | GARDNER | 4360 M ⁻¹ | | AN | TEAP | GARDNER
 18470 M ⁻¹ | | нмра | TEAP | GARDNER | 1456 M ⁻¹ | # TABLE 8 VARIATION OF $E_{1/2}$ WITH [SO₂] IN DMF-TEAP | [SO ₂] | $\frac{E_{1/2}}{}$ | |--------------------|--------------------| | 5×10 ⁻⁴ | -1.279 | | 10-3 | -1.257 | | 5×10 ⁻³ | -1.250 | ### TABLE 9 VARIATION OF $E_{1/2}$ WITH TEMPERATURE A. DMF-TEAP $\begin{array}{ccc} & \underline{c} & \underline{E_{1/2}} \\ & -10 & -1.224 \\ & 0 & -1.234 \\ & 20 & -1.254 \end{array}$ B. DMF-LiC104 $\begin{array}{ccc} & \underline{c} \underline{c$ #### **BIBLIOGRAPHY** Baranski, A. and Fawcett, W. R., "Medium Effects in the Electroreduction of Alkali Metal Cations," Journal of Electroanalytical Chemistry, Vol. 94, 1978. Bonnaterre, R. and Cauquis, G., "Dimerization Consecutive a un Transfert Monoelectronique I. Equation des Courbes Intensite - Potentiel," Electroanalytical Chemistry and Interfacial Electrochemistry, Vol. 32, 1971. Bonnaterre, R. and Cauquis, G., "Dimerization Consecutive a un Transfert Monoelectronique II. Reduction Electrochemique du Bioxyde de Soufre dans le Dimethyl Sulfoxyde," <u>Electroanalytical Chemistry and Interfacial Electrochemistry</u>, Vol. 32, 1971. Bowden, W. L. and Dey, A. N., "Primary Li/SOCl₂ Cells XI. SOCl₂ Reduction Mechanism in a Supporting Electrolyte," <u>Journal of the Electrochemical Society</u>, Vol. 127, 1980. Bruno, P., Caselli, M., DellaMonica, M. and DiFano, A., "Simultaneous Determination of SO₂, NO and NO₂ in Air by Differential Pulse Polarography," <u>Talanta</u>, Vol. 26, 1979. Bruno, P., Caselli, M. and Traini, A., "Study of Sulfur Dioxide Reduction Mechanism in Dimethyl Sulfoxide," <u>Journal of Electroanalytical Chemistry</u>, Vol. 113, 1980. Covington, A. K. and Dickinson, T., Ed., Physical Chemistry of Organic Solvent Systems (London: Plenum Press, 1973). Dehn, H., Gutmann, V., Kirch, H. and Schober, G., "Gaspolarographie," Monatshefte Chemie, Vol. 93, 1962. Dinse, K. P. and Mobius, K., "EPR - Untersuchungen an elektrolytisch erzeugtem SO₂-," Zeitschrift für Naturforsch A, Vol. 23, 1968. Fouchard, D. T., Gardner, C. L., Adams, W. A. and Laman, F. C., "Raman and ESR Spectroscopic Studies of the Electroreduction of Sulphur Dioxide," in Proceedings of the Symposium on Lithium Batteries, Electrochemical Society Meeting, Hollywood (FL), October, 1980. Garber, R. W. and Wilson, C. E., "Determination of Atmospheric Sulfur Dioxide by Differential Pulse Polarography," <u>Analytical Chemistry</u>, Vol. 44, 1972. #### BIBLIOGRAPHY (Cont.) Gardner, C. L., Fouchard, D. T., Laman, F. C. and Fawcett, W. R., "The Kinetics and Mechanism of the Reduction of Sulphur Dioxide in Nonaqueous Media," in Proceedings of the Symposium on Lithium Batteries, Electrochemical Society Meeting, Los Angeles, October, 1979. Geronov, Y., Moshtev, R. V. and Puresheva, B., "Electrochemical Reduction of Sulphur Dioxide on Inert Electrodes in Acetonitrile Solutions," <u>Journal of Electroanalytical Chemistry</u>, Vol. 108, 1980. Kastening, B. and Gostisa-Mihelcic, B., "An ESR Investigation of the Complex Formation Between SO₂ and Electrogenerated SO₂"," <u>Journal of Electroanalytical Chemistry</u>, Vol. 100, 1979. Laviron, E., "Mechanism of the Polarographic Reduction of Aromatic Carbonyl Derivatives: Influence of Dimerization of the Free Radical Formed in the First Reduction Stage," Collection of Czechoslovak Chemical Communications, Vol. 30, 1965. Magno, F., Mazzochin, G. A. and Bontempelli, G., "Voltammetric Behavior of Sulphur Dioxide at a Platinum Electrode in Dimethylformamide," <u>Electroanalytical Chemistry and Interfacial Electrochemistry</u>, Vol. 57, 1974. Martin, R. P., "The Electrochemical Reduction of Sulfur Dioxide and of Elemental Sulfur in Nonaqueous Solvents," Ph.D. Dissertation, University of California, Riverside, 1973. Martin, R. P. and Sawyer, D. T., "Electrochemical Reduction of Sulfur Dioxide in Dimethylformamide," <u>Inorganic Chemistry</u>, Vol. 11, 1972. Matsuda, H. and Ayabe, Y., "Zur Theorie der Randles-Sevcikschen Kathodenstrahl-Polarographie," Zeitschrift für Elektrochemie, Vol. 59, 1955. Olmstead, M. L., Hamilton, R. G. and Nicholson, R. S., "Theory of Cyclic Voltammetry for a Dimerization Reaction Initiated Electrochemically," <u>Analytical</u> Chemistry, Vol. 41, 1969. Rinker, R. G. and Lynn, S., "Formation of Sodium Dithionite from Sodium Amalgam and Sulfur Dioxide in Nonaqueous Media," <u>Industrial and Engineering Chemistry:</u> Product Research and <u>Development</u>, Vol. 8, 1969. Shembel', E. M., Litvinova, V. I., Maksyuta, I. M., Moskovskii, V. Z., Sokolov, L. A. and Ksenzhek, O. S., "Cathodic Reduction of Sulfur Dioxide in Honaqueous Electrolytes: Lithium Perchlorate Solution in Propylene Carbonate," Soviet Electrochemistry, Vol. 15, 1979. Srinivasan, S. and Gileadi, E., "The Potential Sweep Method: A Theoretical Analysis," <u>Blectrochimica Acta</u>, Vol. 11, 1966. Tikhonova, L. S., Kurchashova, N. A., Raik'helson, L. B., Nikol'skii, V. A. and Sokolov, L. A., "Investigation of the Electrochemical Reduction of Sulfur Dioxide in Propylene Carbonate," <u>Soviet Electrochemistry</u>, Vol. 14, 1978. #### BIBLIOGRAPHY (Cont.) Wopschall, R. H. and Shain, I., "Effects of Adsorption of Electroactive Species in Stationary Electrode Polarography," <u>Analytical Chemistry</u>, Vol. 39, 1967. Wopschall, R. H. and Shain, I., "Adsorption Effects in Stationary Electrode Polarography with a Chemical Reaction Following Charge Transfer," <u>Analytical Chemistry</u>, Vol. 39, 1967. #### DISTRIBUTION | | Copies | | Copies | |-----------------------------------|--------|-----------------------------------|--------| | Defense Technical Information Ctr | | Naval Electronic Systems Command | | | Cameron Station | | Attn: A. H. Sobel | | | Alexandria, VA 22314 | 12 | (Code PME 124~31) | 1 | | B-5 | | Washington, DC 20360 | | | Defense Nuclear Agency | | | | | Attn: Library | 2 | Naval Sea Systems Command | | | Washington, DC 20301 | | Attn: F. Romano (Code 63R3) | 1 | | - | | M. Murphy (Code 63R32) | 1 | | Institute for Defense Analyses | | A. Himy (Code 5433) | 1 | | R&E Support Division | | E. Daugherty (Code 04H3) | 1 | | 400 Army-Navy Drive | | Washington, DC 20362 | _ | | Arlington, VA 22202 | 1 | | | | | | Strategic Systems Project Office | | | Naval Material Command | | Attn: K. N. Boley (Code NSP 2721) | 1 | | Attn: Code 08T223 | 1 | M. Meserole (Code NSP 2722) | 1 | | Washington, DC 20360 | | Department of the Navy | • | | | | Washington, DC 20360 | | | Office of Naval Research | | | | | Attn: G. Neece (Code ONR 472) | 1 | Naval Air Development Center | | | 800 N. Quincy Street | | Attn: J. Segrest (Code 6012) | 1 | | Arlington, VA 22217 | | R. Schwartz (Code 30412) | i | | | | Warminster, PA 18974 | • | | Naval Research Laboratory | | | | | Attn: Dr. Fred Saalfeld | | Naval Civil Engineering | | | (Code NRL 6100) | 1 | | | | A. Simon (Code NRL 6130) | | Attn: Dr. W. S. Haynes | | | 4555 Overlook Avenue, S.W. | _ | (Code L-52) | 1 | | Chemistry Division | | F. Rosell | î | | Washington, DC 20375 | | Port Hueneme, CA 93040 | 1 | | | | | | | Naval Postgraduate School | | Naval Intelligence Support Center | | | Attn: Dr. William M. Tolles | | Attn: Dr. H. Ruskie (Code 362) | 1 | | (Code 612) | | Washington, DC 20390 | 1 | | Dr. Oscar Biblarz | ī | additing cont, bo 20070 | | | Monterey, CA 93940 | - | Naval Ocean Systems Center | | | | | Attn: Code 922 | | | Maval Air Systems Command | | J. McCartney (Code 251) | 1 | | Attn: Dr. H. Rosenwasser | | Dr. S. D. Yamomoto | 1 | | (Code NAVAIR 301C) | 1 | (Code 513) | | | E. Nebus (Code NAVAIR 5332) | | San Diego, CA 92152 | 1 | | | 4 | uen vievo. Ne. 3/13/ | | | | Copies | | Copies | |-----------------------------------|--------|---|--------| | Naval Electronic Systems Command | | Frank J. Seiler Research | | | Attn: T. Sliwa (Code NAVALEX-01K) | 1 | Laboratory, AFSC | | | Washington, DC 20360 | | Attn: LT. COL. Lowell A. King (Code FJSRL/NC) | 1 | | Naval Weapons Center | | USAF Academy, CO 80840 | | | Attn: Dr. E. Royce (Code 38) | 1 | | | | Dr. A. Fletcher (Code 3852) | 1 | Air Force Materials Laboratory | | | R. Dettling (Code 4575) | 1 | Attn: Major J. K. Erbacher | 1 | | China Lake, CA 93555 | • | Wright-Patterson AFB | | | · | | Dayton, OH 45433 | 1 | | Naval Weapons Support Center | | • | | | Attn: D. G. Miley (Code 305) | 1 | Air Force Aero Propulsion | | | Electrochemical Power Sources | | Laboratory | | | Division | | Attn: W. S. Bishop | | | Crane, IN 47522 | | (Code AFAPL/POE-1) | 1 | | • | | J. Lander | | | Naval Coastal Systems Center | | (Code AFAPL/POE-1) | 1 | | Attn: Library | 1 | Wright-Patterson AFB, OH 45433 | | | Panama City, FL 32407 | | | | | •• | | Air Force Rocket Propulsion | | | Naval Underwater Systems Center | | Laboratory | | | Attn: T. Black (Code 3642) | 1 | | I | | J. Moden (Code SB332) | 1 | | | | Newport, RI 02840 | _ | • | | | | | Headquarters, Air Force Special | | | David W. Taylor Naval Ship | , | Communications Center | | | R & D Center | | Attn: Library | 1 | | Attn: A. B. Neild (Code 2723) | 1 | USAFSS | | | W. J. Levendahl (Code 2703) | 1 | San Antonio, TX 78243 | | | J. Woerner (Code 2724) | 1 | · | | | H. R. Urbach (Code 2724) | 1 | Office of Chief of Research | | | Annapolis Laboratory | | and Development | | | Annapolis, MD 21402 | | Department of the Army | | | • | | Attn: Dr. S. J. Magram | 1 | | Scientific Advisor | | Energy Conversion Branch | | | Attn: Code AX | 1 | Room 410, Highland Building | | | Commandant of the Marine Corps | | Washington, DC 20315 | | | Washington, DC 20380 | | • | | | | | U. S. Army Research Office | | | Air Force of Scientific Research | | Attn: B. F. Spielvogel | 1 | | Attn: R. A. Osteryoung | 1 | P.O. Box 12211 | | | Directorate of Chemical Science | | Research Triangle Park, NC 27709 | | | 1400 Wilson Boulevard | | | | | Arlington, VA 22209 | | U.S. Army Material | | | - | | Command | | | • | | Attn: J. W. Crellin | | | | | (Code DRCDE-L) | 1 | | | |
5001 Eisenhower Avenue | | | | | Alexandria, VA 22333 | | | | Copies | | Copies | |---|--------|--|--------| | U. S. Army Electronics Command Attn: A. J. Legath (Code DRSEL-TL-P) E. Brooks | 1 | Department of Energy
Attn: L. J. Rogers (Code 2102)
Division of Llectric Energy Systems
Shington, DC 20545 | 1 | | (Code DRSEL-TL-PD) G. DiMasi Dr. W. K. Behl Fort Mommouth, NJ 07703 | 1 | Department of Energy
Attn: Dr. A. Landgrebe
(Code MS E-463)
Energy Research and Development | 1 | | Army Material and Mechanical Research Center Attn: J. J. DeMarco | 1 | Agency Division of Applied Technology Washington, DC 20545 | | | Watertown, MA 02172 USA Mobility Equipment R and D Command Attn: J. Sullivan (Code DRXFB) Code DRME-EC Electrochemical Division Fort Belvoir, VA 22060 | 1 1 | Headquarters, Department of Transportation Attn: R. Potter (Code GEOE-3/61) U. S. Coast Guard, Ocean Engineering Division Washington, DC 20590 | 1 | | Edgewood Arsenal
Attn: Library
Aberdeen Proving Ground | 1 | NASA Headquarters
Attn: Dr. J. H. Ambrus
Code RTS-6
Washington, DC 20546 | 1 | | Aberdeen, MD 21010 Picatinny Arsenal Attn: M. Merriman (Code SARPA-FR-S-P) Dr. B. Werbel | 1 | NASA Goddard Space Flight Center
Attn: G. Halpert (Code 711)
T. Hennigan (Code 716.2)
Greenbelt, MD 20771 | 1 | | (Code SARPA-FR-E-L-C) A. E. Magistro (Code SARPA-ND-D-B) | 1 | NASA Lewis Research Center
Attn: J. S. Fordyce
(Code MS 309-1) | 1 | | U. S. Army
Dover, NJ 07801 | | H. J. Schwartz
(Code MS 309-1)
2100 Brookpark Road | 1 | | Harry Diamond Laboratory Attn: A. A. Benderly (Code DRDXO-RDD) W. Kuper (Code DRDXO-RDD) | 1 1 | Cleveland, OH 44135 NASA Scientific and Technical Information Facility | | | J. T. Melson
(Code DRKDO-RDD)
C. Campanguolo | 1 1 | Attn: Library P.O. Box 33 College Park, MD 20740 | 1 | | Department of Army Materiel
Chief, Power Supply Branch
2800 Powder Mill Road
Adelphi, MD 20783 | | National Bureau of Standards
Metallurgy Division
Inorganic Materials Division
Washington, DC 20234 | 2 | | | Copies | | Copies | |---|--------|--|--------| | U.S. Geological Survey | 1 | Sandia Laboratories Attn: R. D. Wehrle (Code 2522) | 1 | | Attn: Charles P. Laughlin
80 N. Hughey Ave., Suite 216 | 1 | B. H. Van Domelan | | | Orlando, FL 32801 | | (Code 2523) | 1 | | • | | Albuquerque, NM 87115 | | | Battelle Memorial Institute | | | | | Defense Metals & Ceramics | | Catholic University | | | Information Center 505 King Avenue | | Attn: Dr. C. T. Moynihan (Physics) | 1 | | Columbus, OH 43201 | 1 | Chemical Engineering Department | • | | Oldmode, On Abrox | • | Washington, DC 20064 | | | Bell Laboratories | | | | | Attn: Dr. J. J. Auborn | 1 | University of Tennessee | | | 600 Mountain Avenue | | Attn: G. Mamantov | 1 | | Murray Hill, NJ 07974 | | Department of Chemistry | | | Booth and Watter 1 Yahamatana | | Knoxville, TN 37916 | | | Brookhaven National Laboratory Attn: J. J. Egan | 1 | University of Florida | | | Building 815 | • | Attn: R. D. Walker | 1 | | Upton, NY 11973 | | Department of Chemical Engineering | • | | California Institute of Technology | | Gainesville, FL 32611 | | | Attn: Library | 1 | | | | Jet Propulsion Laboratory | | Applied Research Laboratory | | | 4800 Oak Grove Drive | | Attn: Library | 1 | | Pasadena, CA 91103 | | Penn State University | | | Argonne National Laboratory | | University Park, PA 16802 | | | Attn: H. Shimotake | 1 | Catalyst Research Corporation | | | R. K. Steunenberg | ī | Attn: G. Bowser | 1 | | L. Burris | ì | N. Issacs | 1 | | 9700 South Cass Avenue | | F. Tepper | 1 | | Argonne, IL 60439 | | 1421 Clarkview Road | | | | | Baltimore, MD 21209 | | | John Hopkins Applied Physics | | 707 7 | | | Laboratory | | ESB Research Center | 1 | | Attn: Library | 1 | Attn: Library 19 W. College Avenue | 1 | | R. Rumpf Howard County | 4 | Yardley, PA 19067 | | | Johns Hopkins Road | | latuley, In 19007 | | | Laurel, MD 20810 | | EIC Corporation | | | | | Attn: S. B. Brummer | 1 | | Oak Ridge National Laboratory | | G. L. Holleck | ī | | Attn: K. Braunstein | 1 | 55 Chapel Street | | | Oak Ridge, TN 37830 | | Newton, MA 02158 | | | | Copies | | Copies | |---|-------------|---|-------------| | Eagle-Picher Industries, Inc. Attn: D. R. Cottingham J. Dines D. L. Smith J. Wilson Electronics Division, Couples Department P.O. Box 47 Joplin, MO 64801 | 1
1
1 | Honeywell, Inc. Attn: Library R. Walk W. Ebner Dr. P. M. Shah Defense Systems Division Power Sources Center 104 Rock Road Horsham, PA 19044 | 1
1
1 | | Eagle-Picher Industries, Inc. Attn: P. E. Grayson Miami Research Laboratories 200 Ninth Avenue, N.E. Miami, OK 74354 Electrochemica Corporation | 1 | Hughes Aircraft Company Attn: Library Dr. L. H. Fentnor Aerospace Groups Missile Systems Group Tucson Engineering Laboratory Tucson, AZ 85734 | 1 | | 2485 Charleston Road Mountain View, CA 94040 Bureka Advance Science Division Attn: D. Ryan L. Raper | 1
1
1 | KDI Score, Inc. Attn: L. A. Stein F. DeMarco K. K. Press 200 Wight Avenue | 1
1
1 | | P.O. Box 1547 Bloomington, IL 61701 Foote Mineral Company Attn: R. R. Grady Exton, PA. 19341 | 1 | Cockeysville, MD 21030 Lockheed Missiles and Space Company, Inc. Attn: Library Lockheed Palo Alto Research | | | General Electric Company Attn: R. D. Walton R. Szwarc Neutron Devices Department | . 1 | Laboratory 3251 Hanover Street Palo Alto, CA 94304 Duracell Int., Inc | | | P.O. Box 11508 St. Petersburg, FL 33733 Gould, Inc. Attn: S. S. Nielsen | 1 | Attn: G. F. Cruze B. McDonald D. Linden Battery Division South Broadway | 1 1 1 | | G. R. Ault
40 Gould Center
Rolling Meadows, IL 60008 | 1 | Tarrytown, NY 10591 Duracell Int., Inc. Attn: Library | 1 | | GTE Sylvania
Attn: Dr. C. R. Schlaikjer
40 Sylvan Road
Waltham, MA 02154 | 1 | Dr. A. N. Dey Dr. H. Taylor Laboratory for Physical Science Burlington, MA 01803 | 1 | | | Copies | | Copies | |----------------------------------|--------|-----------------------------------|--------| | Power Conversion, Inc. | | Stanford University | | | 70 MacQuesten Parkway S. | | Attn: C. John Wen | 1 | | Mount Vernon, NY 10550 | 1 | | _ | | | _ | Room 249, McCullough Building | | | Union Carbide Battery Products | | Stanford, CA 94305 | | | Division | | , , , , , , , , , , , , , , | | | Attn: R. A. Powers | 1 | EDO Corporation | | | P.O. Box 6116 | • | Attn: E. P. DiGiannantonio | 1 | | Cleveland, OH 44101 | | Government Products Division | - | | viewesine, on view | | 2001 Jefferson Davis Highway | | | Wilson Greatbatch LTD. | | Arlington, VA 22202 | | | Attn: Library | 1 | | | | 1000 Wehrle Drive | - | Perry International, Inc. | | | Clarence, NY 14030 | | Attn: R. A. Webster | 1 | | | | 117 South 17th Street | • | | Yardney Electric Corporation | | Philadelphia, PA 19103 | | | Attn: Library | 1 | initadelphia, in 19105 | | | A. Beachielli | î | Ford Aerospace and Communications | | | 82 Mechanic Street | • | Corporation | | | Pawcatuck, CT 02891 | | Attn: R. A. Harlow | 1 | | rewcatuck, or 02071 | | M. L. McClanahan | 1 | | Callery Chemical Company | | Metallurgical Processes | 4 | | Attn: Library | 1 | Advanced Development-Aeronutronic | | | Callery, PA 16024 | • | Division | | | Callery, FR 10024 | | Ford Road | | | Kawecki Berylco Industries, Inc. | | | | | Attn: J. E. Eorgan | 1 | Newport Beach, CA 92663 | | | R. C. Miller | i | Globe Union Inc. | | | Boyertown, PA 19512 | • | Attn: Dr. R. A. Rizzo | 1 | | Boyercown, FR 19912 | | 5757 N. Green Bay Avenue | | | Rockwell International | | Milwaukee, WI 53201 | | | Attn: Dr. Samuel J. Yosim | 1 | milwauree, wi JJ201 | | | Atomics International Division | • | University of Missouri, Rolla | | | 8900 DeSoto Avenue | | Attn: Dr. J. M. Marchello | 1 | | Canoga Park, CA 91304 | | 210 Parker Hall | • | | Calloga Talk, CA 71304 | | Rolla, MO 65401 | | | Union Carbide | | ROTTA, NO 03401 | | | Attn: Library | 1 | RAI Research Corporation | | | Nuclepore Corporation | • | Attn: Dr. Carl Perini | , | | 7035 Commercial Circle | | 225 Marcus Boulevard | 1 | | Pleasantown, CA 94556 | | | | | . Academicown, on 14110 | | Hauppauge, NY 11787 | | | Ventron Corporation | | Battery Engineering | | | Attn: L. R. Frazier | 1 | Attn: Dr. N. Marincic | 1 | | 10 Congress Street | | 80 Oak Street | | | Beverly, MA 01915 | | Newton, MA 02164 | | | | Copies | | Copies | |---|--------|--|--------| | RAY-O-VAC
Attn: R. Foster Udell
101 East Washington Avenue
Madison, WI 53703 | 1 | University of Maryland
Attn: J. M. Bellama
Dept. of Chemistry
College Park, MD 20742 | 1 | | CAPT. A. S. Alanis
BMO/ENBE
Norton AFB
CA 92409 | 1 | Queens College
Attn: G. D. Duncan
Dept of Chemistry
Charlotte, NC 28274 | 1 | | Norton AFB
Code AFISC/SES
CA 92409 | 1 | Spring Arbor College
Chemistry Department
Attn: Dr. David A. Johnson
Spring Arbor, MI 49283 | 1 | | GTE Sylvania
Attn: Dr. Robert McDonald
189B Street
Needham Heights, MA 02194 | 1 | | | | Martin Marietta Aerospace
Attn: John W. Lear
P. O. Box 179
Denver, CO 80201 | 1 | | |